

Bangor Public Library
Bangor Community: Digital Commons@bpl

World War Regimental Histories

World War Collections

1942

Pictorial history 367th Infantry, Army of the United States, 1942

United States Army

Follow this and additional works at: http://digicom.bpl.lib.me.us/ww_reg_his

Recommended Citation

United States Army, "Pictorial history 367th Infantry, Army of the United States, 1942" (1942). *World War Regimental Histories*. 20. http://digicom.bpl.lib.me.us/ww_reg_his/20

This Book is brought to you for free and open access by the World War Collections at Bangor Community: Digital Commons@bpl. It has been accepted for inclusion in World War Regimental Histories by an authorized administrator of Bangor Community: Digital Commons@bpl. For more information, please contact ccoombs@bpl.lib.me.us.

340
5711
.U58269 p

PICTORIAL HISTORY

367th INFANTRY

Army of the United States

1912

AMERICAN REVOLUTION

THE WAR OF 1812

MEXICAN WAR

WAR BETWEEN THE STATES

EX LIBRIS

Name _____

Organization _____

To recall

my term in the

Federal Service

with the

Three Hundred

Sixty-Seventh

Infantry

1942

FROM THE PUBLISHERS:

This record depicts, historically, the personnel and some of the training activities of the men of the 367th Infantry, U. S. A.

The many and great demands made upon the free time of the personnel, together with attendance at Service Schools away from the post, has made it impossible to show photographs of all of the men. Accordingly, it was necessary to picture those actually available at the time data for this Review were compiled.

PICTORIAL
HISTORY
THREE
HUNDRED
SIXTY
SEVENTH
INFANTRY

*Army of the
United States*

1942

REMEMBER:

"A regiment that will not be beaten,
can not be beaten."

*Fred O. Wickham
Colonel, 367th Infantry*

FRED O. WICKHAM

COLONEL

U. S. A.

COMMANDING THE 367th INFANTRY

Enlisting in the old 5th Cavalry in 1905, Colonel Wickham worked his way through the ranks from private to colonel.

He was born in Missouri in 1888 and joined the army as a youth of seventeen. When he was discharged after one enlistment in 1908 he wore sergeant's stripes, having served as trumpeter and noncommissioned officer in Troop K, 5th Cavalry.

In July, 1917, he received a commission as 2nd Lieutenant, 6th Missouri Infantry, National Guard. Promoted to Major during the war, he saw active service in France, where he was wounded in action. He was commissioned a Captain in the regular army in 1920 and attained the rank of full Colonel in December of last year. Colonel Wickham is an early graduate of the Infantry School, Company Officers' Course, where he graduated in 1923. Nine years later he completed the Advanced Course there.

The 367th Infantry's new commander is an experienced leader of colored troops. He came to the regiment from Fort Benning, where he commanded a battalion of the 24th Infantry there. He is a specialist in defensive operations against parachute troops, his battalion having carried on extensive maneuver tests with the Parachute Training School at the Georgia post.

*Photograph by Zamsky Studios
Philadelphia*

**R. C. HOLLIDAY
COLONEL
U. S. A.**

FORMERLY COMMANDING THE 367th INFANTRY

Personnel

HEADQUARTERS

367th INFANTRY

1. Col. Adair at his desk. 2. 1st Lt. Little, Asst. Adjutant. 3. Sgt. Maj. and clerks. 4. Message center 5. Drafting section.

R E G I

367th
INFANTRY

HUGH D. ADAIR
Lieutenant Colonel
Executive Officer

ARTHUR C. HARRIS, JR.
Captain
S-1

DANIEL W. LENAHAN
Captain
S-3

MENTAL STAFF

MARVIN J. COYLE
Captain

HENRY STAFF
Captain
Regimental Surgeon

PAUL J. LITTLE
1st Lieutenant
Assistant Adjutant
and A. & R. Officer

ELMER P. GIBSON
1st Lieutenant
Chaplain

JOHN B. FALCONER
1st Lieutenant
Chaplain

H I S T O R Y O F T H E

The 367th Infantry Regiment was first formed at Camp Upton, New York, in 1917 as a 92nd Division unit under the command of the late Colonel James A. Moss, a distinguished son of Lafayette, Louisiana, and one of the United States' outstanding army officers. Other officers of the regiment were Lt. Col. Wm. G. Doane, Majors Charles Mitchel, Fred W. Bugbee, Wm. H. Edwards, Henry H. Arnold, Wilford Twyman, Charles L. Appleton, Fitztingo L. Minnegorode, and Captain Fredrick Bull. The colored officers were Captain Peter McCall, Captain Robert B. Chubb, Captain Charles Garvin, Chaplain L. H. Hamilton, 1st Lts. Charles Lane, J. H. N. Waring, H. J. W. Clifford, Almando Henderson, 2nd Lts. R. D. Hardeway, E. P. Sawyer, R. W. Fearing, and Lts. E. B. Williams and Thomas J. Bullock.

The colors of the regiment were furnished by the Union League Club of New York, and presented at Camp Upton, New York, on March 2, 1918, by Governor Whitman, then governor of New York State.

Early in June of 1918 the regiment went to France and moved to the Bourbonne Les Bains Training Area, where it arrived about June 29th. Here it received an intensive training course in the vital elements of combat for about eight weeks before moving on to Bruyeres.

About August 23, 1918, the regiment moved with the division to the St. Die sector, where it was affiliated with the French 87th Division. On August 30th the 92nd Division became responsible for the entire sector.

On August 31 the Germans attacked in an attempt to recapture the village of Frappelle. Their attack was supported by intense artillery bombardment, mustard gas, and flame throwers, but they were repulsed with heavy losses. The American troops had thirty-four wounded and gassed and four killed.

On the morning of September 12 the 367th Infantry Regiment was bombarded with what at first was thought to be gas shells; however, on closer inspection they were found to contain circulars of printed matter. These circulars were intended to destroy the desire of the colored soldiers to fight for the United States. They asked the soldiers to throw their guns away and come over to the German lines where they

Photo by U. S. Army Signal Corps.

367th INFANTRY

would find real friends. It may be said to the honor and credit of the many thousands of Negro officers and men that the invitation had no effect other than to present an intimate view of the German methods and to inspire in them a loftier conception of their duty to the United States.

On September 20 the regiment was relieved with the division from the St. Die sector. During the four weeks the Division had held this sector all attacks had been repulsed and quantities of material had been captured.

On September 24 the Division was again in position in the Argonne Forest where it was brigaded with the French XXXVII Corps. October 1st to 3rd it was in reserve with the 1st Dismounted French Cavalry Division.

On October 5th the Division was withdrawn from the Argonne sector and ordered to the Marbaché sector northwest of Nancy.

On October 10th and 11th, 1918, the Division attacked with the 2nd Army and occupied the Bois Cheminot, the Bois de la Voivrotte, and Bois Frehaut. In this last attack on November 10th the 367th Infantry was attacking in column of battalions and maintaining close contact with the units on its left. The attack started at 7:00 A. M. and went well until about 9:30, when a unit adjacent to the 367th was held up by murderous machine-gun fire covering the enemy's barbed-wire entanglements. The 1st Battalion of the 367th Infantry and the Regimental Machine Gun Company and a company from the 350th Machine Gun Battalion held the Germans at bay, silenced their machine guns and permitted the unit which had been held up to withdraw. For this action the French Commanding Officer under whom the rescued unit was brigaded cited the Battalion and the Machine Gun Companies. In this action the regiment lived up to its motto of "See It Through."

Photo by U. S. Army Signal Corps.

HISTORY . . .

On December 15th it moved to Mayenns, the American embarkation center, where it continued training. On January 30th the Division started moving to Brest and its leading elements started home. The last elements arrived in New York on March 6, 1919, and the 367th Infantry was sent to Camp Meade, Maryland, where it was demobilized on March 7, 1919.

The regiment was commanded throughout its combat in France by the late Colonel James A. Moss.

On the return from France, at an appropriate ceremony, the colors were symbolically returned by Colonel Moss to Hon. Charles Evans Hughes, who acted for the League Club. Major Daniel Appleton commanded the escort.

Official records show that the Division engaged in sixty-seven days of battle in three major World War sectors against the Germans, namely: St. Die, 28 days; Meuse-Argonne, 7 days, and Marbache, 32 days.

Early in January, 1941, the War Department ordered the reactivation of the 367th Infantry Regiment. The new regiment was formed on March 25, 1941, and assigned with the non-divisional troops at Camp Claiborne, Louisiana, for training. As a nucleus, 200 enlisted men were sent from the 25th Infantry, Fort Huachuca, Arizona, as a cadre to direct the training of the draftees who were to be sent from the various states, mostly southern.

On March 1, 1941, Colonel Ralph C. Holliday was assigned to command the newly-activated 367th Infantry Regiment. He reported for duty on March 20. The commanding officer at that time had been in military service for thirty-four years. A native of Illinois, where he was born in 1886, he graduated from the United States Military Academy in 1912. Colonel Holliday served with the Air Corps during its infancy and with the 22nd Infantry along the Texas border until 1915 when he went on a Hawaiian tour. For six years he was professor of Military Science and Tactics and was also commandant of the Cadets at the Citadel, one of the nation's leading military colleges. In July, 1940, Colonel Holliday returned to the National Guard. He was connected with the 115th Infantry, Maryland National Guard. When the regiment was called into federal service on February 3, 1941, the Colonel accompanied the unit to Fort Meade, Maryland. From this point he was called to duty with the 367th Infantry, where he remained until he relinquished command of the regiment on February 19, 1942, and received assignment with the Third Corps Area, Baltimore, Maryland.

Photo by U. S. Army Signal Corps.

On November 14th the Division was relieved by the French and went into training west of the Moselle.

Colonel Holliday was instrumental in having the War Department name the recreation hall of the 367th Infantry "Bullock Hall" in honor of Lt. Bullock, the first officer of the regiment to meet his death at the hands of the enemy in World War I. Also during his administration the War Department transferred the regimental colors with two old-style battle streamers from Fort Benning, Georgia, where they had been in the custody of the Infantry School for twenty-two years.

Succeeding Colonel Holliday as commander of the 367th Infantry Regiment was Colonel Fred O. Wickham, who was assigned to the regiment by the War Department on January 19, 1942. Colonel Wickham, a veteran of nearly thirty years' service, assumed command of the regiment on February 19, 1942.

A native of Missouri, Colonel Wickham was born in 1888 and joined the army as a youth of seventeen years, enlisting in the 5th Cavalry. When he was discharged in 1908, he wore sergeant stripes, having served as trumpeter and noncommissioned officer in Troop K, 5th Cavalry.

In July, 1917, he received commission as a second lieutenant, Sixth Missouri Infantry, National Guard. Promoted to the rank of major during the war, he saw active service in France, where he was wounded in action. He was commissioned a captain in the regular army in 1920 and attained the rank of full colonel in December of last year.

Colonel Wickham is an early graduate of the Infantry School, Company Officers' Course, where he graduated in 1923. Nine years later he completed the advanced course there.

The 367th Infantry's new commander is an experienced leader of colored troops. He came to the regiment from Fort Benning, where he commanded a battalion of the 24th Infantry there. He is a specialist in defensive operations against parachute troops, his battalion having carried on extensive maneuver tests with the parachute training school at the Georgia post.

During the short period that Colonel Wickham has been in command of the regiment both officers and enlisted men alike have recognized the dynamic force and tremendous power of a personality whose sole determination is to put into action by precept and example a leadership that is destined to make the 367th Infantry Regiment a unit that will live up to the fullest extent the noble traditions which have come out of so rich a heritage where valor and heroism as well as sacrificial devotion have played so conspicuous a part in the life history of the regiment.

"We'll see it through
For the dear old U. S. A.
Yes, we'll see it through.
We will always find a way
To keep "Old Glory" flying,
To hold what we have won,
To free this land of enemies
And fight till this is done.
Yes, we'll see it through,
Uncle Sam, we're all for you."

(Words and music by 1st Lt. Robert B. McGivney,
367th Infantry.)

Photo by U. S. Army Signal Corps.

Photo by U. S. Army Signal Corps.

**HEADQUARTERS
COMPANY**

367th INFANTRY

1. Acting 1st Sgt. E. Careuthers. 2. Field radio station. 3. Walkie-talkie radio. 4. Stringing wire through trees. 5. Wire section.

HEADQUARTERS COMPANY

367th INFANTRY

WILLIAM M. BEATY
1st Lieutenant
Regimental Gas Officer

VICTOR L. BETHEA
Captain
Commanding,
Headquarters Company

HOWARD M. BLEVINS
1st Lieutenant
Regimental Communications Officer

JAMES F. PRUETT, JR.
1st Lieutenant
S-2

RICHARD K. CASON
2nd Lieutenant

HEADQUARTERS COMPANY

367th INFANTRY

First row: Mr. Sgt. G. R. Ratcliffe, 1st Sgt. E. L. White, Tech. Sgts. E. Careuthers, U. L. Lee, B. Paul.

Second row: Tech. Sgts. V. Sims, E. Williams, Stf. Sgts. J. I. Bolling, A. Davis, J. R. Hines.

Third row: Stf. Sgts. J. W. King, E. Parker, Sgts. M. W. Cunningham, F. F. Frink, A. C. Green.

Fourth row: Sgts. R. L. Hillsman, W. R. Litaker, W. L. Rogers, W. H. Walker, Cpl. J. D. Allen.

Fifth row: Cpls. H. Anderson, E. S. Baker, N. S. Cook, R. Cowels, B. Dejoie.

Sixth row: Cpls. E. D. Eady, J. C. Earby, S. S. Frelix, A. Gadsden, U. S. Garvin.

Seventh row: Cpls. C. Gillard, H. M. Gregg, W. H. Griffith, F. D. Jenkins, C. Johnson.

Eighth row: Cpls. E. B. Lee, S. J. Newsome, W. E. Sanford, H. Williams, PFC G. W. Armstrong.

Ninth row: PFC's J. C. Brown, E. S. Carr, J. A. Cooper, M. Craig, H. W. Crook.

Tenth row: PFC's W. A. Dennis, C. Dixon, S. E. Drinkard, J. W. Dubose, W. Dubose.

First row: PFC's A. Dumas, J. Elmore, F. Fletcher, M. V. Frederick, J. J. Fulcher, E. Garner, F. Giles, E. Goldsmith, J. S. Goodman.

Second row: PFC's T. Griffin, C. F. Holliday, F. Holt, C. L. Johnson, W. Meadows, W. Montgomery, F. Nelson, A. Newsome, M. Pope.

Third row: PFC's W. L. Shepherd, S. Thomas, B. Washington, H. J. Wiley, C. Willey, Pvts. G. Adams, A. Alexander, C. C. Bourgeois, L. G. Brinson.

Fourth row: Pvts. J. H. Brown, J. Bryant, L. L. Caldwell, A. S. Cambridge, M. D. Chestnut, J. D. Chisholm, M. Clark, Spencer Clark, Sylvester Clark.

Fifth row: Pvts. J. W. Coleman, M. Cooper, L. Crosby, C. G. Davis, R. W. Dinkins, E. Dixon, W. E. Dixon, H. Dockery, R. Dominick.

Sixth row: Pvts. V. Duck, R. Felton, L. Garner, W. Gilliam, B. F. Greene, C. L. Hanna, S. E. Harris, J. C. Higgs, J. R. Jackson.

Seventh row: Pvts. C. Johnson, L. Johnson, W. A. Johnson, W. R. Johnson, L. Jones, G. W. Kennebrew, L. Kingcade, L. W. Lemons, E. F. Lyons.

Eighth row: Pvts. H. H. Mainier, W. Martin, J. W. Marshall, E. E. Marzette, A. McClendon, R. McCloud, E. Nash, T. A. Nelson, B. L. Oliver.

Ninth row: Pvts. W. W. Oliver, N. Owens, I. Paige, W. Phillips, I. R. Powell, L. Rankins, M. M. Rayon, F. D. Rivers, G. L. Saunders.

Tenth row: Pvts. C. F. Saxon, F. Spear, A. Stringer, H. Taylor, W. B. Townsend, R. L. Underwood, J. W. Wallace, H. J. Whitfield, J. E. Whitley.

SERVICE COMPANY

1. Preparing mess. 2. Checking clothing for issue. 3. Issuing rations.

4. Difficult traction. 5. Drivers' aptitude test. 6. Checking requisitions. 7. Motor shop supply room. 8. Maintenance chart.

S E R V I C E C O M P A N Y

367th INFANTRY

CHARLES G. REDDELL
1st Lieutenant
Commanding,
Service Company

MERRICK H. TRULY
Captain
Regimental Supply Officer

WILLIAM M. HOWLE
1st Lieutenant
Regimental Munitions Officer

HARRY M. HALSTEAD
2nd Lieutenant
Regimental Rations Officer

SAM M. GIBBONS
2nd Lieutenant
S-4, 1st Bn.

HAROLD M. CORRELL
2nd Lieutenant
Transportation Officer

EDWARD N. HATHAWAY
2nd Lieutenant
Executive and Supply Officer

S E R V I C E C O M P A N Y

367th INFANTRY

First row: Mr. Sgts. A. A. Cunningham, E. A. English, J. E. Jones, J. T. Spillman, 1st Sgt. D. Kimbrough, Tech. Sgt. K. Gantt.

Second row: Stf. Sgts. L. Berrard, D. Brown, E. Lane, J. S. Luke, L. B. Meredith, J. Rhodes.

Third row: Stf. Sgt. L. N. Stampley, Sgts. E. A. Aaron, C. L. Copeland, F. C. Luke, B. F. Perkins, J. P. Peterson.

Fourth row: Sgts. W. Rollins, J. Sims, Cpls. K. H. Salter, H. L. Sawyer, E. M. W. Stewart, B. A. Wade.

Fifth row: PFC's E. L. Bagley, A. Banner, B. H. Barnes, T. Bradley, V. Cato, C. B. Colly, Jr.

Sixth row: PFC's M. Daniel, H. C. Davis, J. W. J. Davis, M. Ephraim, H. Fuqua, Jr., E. Gainer.

Seventh row: PFC's L. Gordon, R. T. Hammond, P. Jean-pierre, J. H. Jackson, T. J. Lawrence, J. A. Long.

Eighth row: PFC's C. Lovett, B. T. Lowe, S. McGee, W. E. McNeal, M. Moore, E. Peterson.

Ninth row: PFC's T. L. Pickett, E. Pittman, J. J. Seales, Jr., J. E. Sheridan, L. C. Suell, T. Sutton.

First row: PFC's J. Thomas, W. Thomas, R. O. Wester, R. Williams, H. J. Williamson, Pvt. A. Adams.

Second row: Pvts. A. L. Barron, W. C. Bethel, R. Bradley, I. Brewer, J. Brooks, E. C. Broome.

Third row: Pvts. C. Brown, F. Cannon, F. J. Clark, G. R. Clark, E. Conley, C. P. Cooks.

Fourth row: Pvts. R. L. Daniels, L. T. Davis, H. Dean, J. A. Dennis, E. B. Dyson, C. Gilbert.

Fifth row: Pvts. A. Green, W. Green, T. Griffith, J. Hall, H. Hanford, C. E. Johnson.

Sixth row: Pvts. H. Johnson, R. Johnson, A. Joseph, J. King, J. Marks, Jr., C. Mayes.

Seventh row: Pvts. R. McCloud, L. D. McGee, A. R. McVea, G. W. Morton, W. Oates, R. Owens.

Eighth row: Pvts. J. P. Paterson, J. Platt, A. Portal, F. Robinson, R. Ross, J. Sephus.

Ninth row: Pvts. A. Sheridan, F. Singleton, O. B. Smith, E. Sykes, A. Thomas, A. Treadwell.

Tenth row: Pvts. L. Weaver, E. D. Wheeler, S. B. Wheeler, L. Williams, S. Williams, G. Worthy.

ANTITANK COMPANY

1. Motor section ready for inspection.

2. Firing at enemy tanks.

3. Mess sergeant, cooks and K.P.'s.
ready for inspection.

3.

4.

ANTITANK COMPANY

367th INFANTRY

ROBERT S. SWAYZE
1st Lieutenant
Commanding,
Antitank Company

WILLIAM J. EDWARDS
2nd Lieutenant

ANTITANK COMPANY

367th INFANTRY

First row: 1st Sgt. J. S. Alexander, Stf. Sgt. J. J. Wilson, Sgts. H. B. Bledsoe, C. Edwards.

Second row: Sgts. J. Emanuel, J. Hunter, W. Gary, W. L. Gray.

Third row: Sgts. E. Johnson, R. H. Mayfield, H. W. Rogers, A. J. Tripp.

Fourth row: Cpl. C. Beal, R. D. Cook, A. P. Cousin, A. Davis.

Fifth row: Cpl. J. Franklin, C. Glenn, S. Handsel, L. Hubbard.

Sixth row: Cpl. M. James, C. M. Johnson, N. Johnson, C. Mayo.

Seventh row: Cpl. C. Parker, H. P. Roche, C. Southall, Jr., R. C. S. Taylor.

Eighth row: Cpl. B. Tolbert, M. Varnes, W. Williams, O. D. Wilson.

Ninth row: PFC's V. Adams, J. J. Colbert, G. Duke, O. Fitts.

Tenth row: PFC's R. L. Griffin, E. R. Hartfield, R. A. Johnson, C. Jones.

Eleventh row: PFC's J. McCarter, B. McDonald, A. Melton, S. L. Newton.

First row: PFC's T. L. Patterson, O. Picou, J. D. Scruggs, L. R. Tyson, C. Works, Pvt. E. Adair.

Second row: Pvts. E. Adams, W. S. Adams, W. J. Alexander, E. J. Barnes, B. J. Bell, O. L. Bell.

Third row: Pvts. N. Bellamy, J. Boykins, R. Bradford, I. L. Bradley, J. L. Browner, J. L. H. Burkes.

Fourth row: Pvts. R. Campbell, W. Clark, E. Davis, W. L. Edwards, L. Fabion, E. L. Ford.

Fifth row: Pvts. F. Ford, Jr., J. Garvins, Jr., A. Gooding, R. Green, C. Hall, W. Hampton.

Sixth row: Pvts. C. Hillard, E. B. Hillman, L. Hill, L. Holiday, Jr., A. Huffman, H. Hunter.

Seventh row: Pvts. C. Jackson, J. Johnson, R. Johnson, H. Jones, Jr., H. LaBranch, C. Lewis.

Eighth row: Pvts. E. Lock, M. Lofton, J. L. Martin, R. Merritt, A. D. Moment, R. Morgan.

Ninth row: Pvts. F. Pegross, W. Perkins, J. D. Pollard, W. E. Rogers, W. A. Russell, A. L. Sands.

Tenth row: Pvts. E. A. Sheffield, J. J. Sibley, W. Smith, R. T. Sudds, L. Terry, C. E. Thompson.

Eleventh row: Pvts. R. Walker, Jr., W. E. White, A. Williams, J. Williams, P. Wilson, T. L. Woodward.

MEDICAL DETACHMENT

367th INFANTRY

HENRY STAFF
Captain
Regimental Surgeon

STANLEY H. SYNHORST
Captain
Dental Surgeon

HARRY DERMON
1st Lieutenant
Assistant Regimental Surgeon

JAMES V. LORENZO
1st Lieutenant

ISAAC TERR
1st Lieutenant
Third Battalion Surgeon

Capt. Staff and assistants.

Loading litter.

(Above) Applying head bandage. (Center) Thomas leg splint being applied to injured patient. (Below) Bandaging injured men.

First row: Tech. Sgt. J. W. Frank, Stf. Sgts. A. De Florias, C. K. Jones, Jr., C. T. Pickett, Sgt. F. B. Williams.

Second row: Cpl. N. F. Myers, C. Whitmore, PFC's S. Austin, N. J. Ballon, J. D. Bell.

Third row: PFC's J. Boswell, J. B. Coleman, C. Davis, J. F. Davis, M. Frank, Jr.

Fourth row: PFC's W. Grant, Jr., D. E. Mock, R. Molex, L. Powell, B. Scott.

Fifth row: PFC J. C. Tircuit, Pvts. A. C. Allen, C. A. Anderson, L. Armster, P. Ashby.

Sixth row: Pvts. W. Blake, J. Cato, S. Collins, Jr., R. A. Daniels, L. Dash.

Seventh row: Pvts. J. D. Davis, E. J. Duhart, R. C. Emanuel, W. Evans, M. Graham.

Eighth row: Pvts. J. A. Griffin, Jr., R. S. Jones, W. Leonard, J. Mills, J. Powell.

Ninth row: Pvts. E. E. Price, C. Route, J. P. Scott, J. H. Smith, W. Smith.

Tenth row: Pvts. J. St. Amant, L. Stevens, R. W. Thomas, J. W. Turner, C. White.

JESSE J. STANBROUGH
Warrant Officer

REGIMENTAL BAND

367th INFANTRY

Band in marching order.

First row: Tech. Sgt. R. L. Wade, Sgts. J. W. Calvin, J. R. Chambliss, I. Richard, Cpl. C. A. Hearn, T. M. Moman, Jr., PFC W. Boggs.

Second row: PFC's L. P. Boutee, R. E. Gaines, J. T. Guimont, C. Jordan, L. C. Jones, I. Marshall, L. Nelson.

Third row: PFC's H. D. Robinson, J. E. Roy, Jr., R. Shelby, M. Shumate, J. Smith, E. Stringer, W. Thompson.

Fourth row: PFC's H. Trask, A. Tillis, J. Warren, M. Washington, H. Wilburn, Pvts. H. Ballard, W. Colbert.

Orchestra section of Band.

S T A F F

First Battalion

367th INFANTRY

NEWELL E. WATTS
Major
Commanding,
First Battalion

**HEADQUARTERS
DETACHMENT**
First Battalion

1. Preparing to place targets.

2. Trucks and drivers.

3. Standing retreat.

4. 1st Lt. Guard, 1st Sgt.
Brown, Maj. Watts and
2nd Lt. Floyd.

4.

5.

HEADQUARTERS DETACHMENT

First Battalion

367th INFANTRY

GEORGE W. FLOYD
2nd Lieutenant
Commanding,
Headquarters Detachment
and Adjutant

First row: 1st Sgt. B. Brown, Jr., Stf. Sgt. J. Jensen, Sgt. W. Pitts, Jr., Cpl. J. H. Johnson, Jr.

Second row: Cpls. E. E. Walker, J. Washington, PFC's T. F. Johnson, R. King.

Third row: PFC's T. Render, Jr., C. Smith, M. C. Turner, L. Washington.

Fourth row: PFC's L. Williams, E. Wilson, Pvts. M. Adams, J. Blunt.

Fifth row: Pvts. T. M. Daniel, T. Edward, C. L. Ethridge, C. Griffin.

Sixth row: Pvts. C. B. Haynes, E. Jenkins, B. Johnson, R. Johnson.

Seventh row: Pvts. L. Kendrick, G. Kennerly, H. Maniece, F. B. H. Mitchell.

Eighth row: Pvts. O. Reese, Jr., L. Sims, E. L. Stover, J. R. Talley.

Ninth row: Pvts. J. Tenner, T. C. Thompson, R. Walker, J. A. Watkins.

Tenth row: Pvts. R. L. Watkins, C. Williams, E. C. Williams, Jr., J. Wilson.

COMPANY A

1. Mess Sergeant and cooks in Company kitchen. 2. Marking triangles, 1,000 in range. 3. "Take arms." 4. Ready to fire, small-bore range. 5. Col. Wickham, inspecting small-bore range. 6. Sighting and aiming, M-1 rifle. 7. Firing small-bore rifle.

C O M P A N Y A

First Battalion

367th INFANTRY

FRANCIS F. PFISTER
1st Lieutenant
Commanding,
Company A

ROBERT E. MIZEN
1st Lieutenant
Executive Officer

TOM R. STIDHAM
2nd Lieutenant

C O M P A N Y A

First Battalion

367th INFANTRY

First row: 1st Sgt. A. Gordon, Stf. Sgt. E. Burkhalter, Sgts. T. O. Dace, I. J. Davis, N. L. Fields, S. Francis.

Second row: Sgts. G. Franklin, G. Haynes, J. W. Lawton, J. T. Miller, J. Rivers, I. Z. Stubbs.

Third row: Sgts. J. D. Tolbert, J. E. Williams, C. H. Wilson, Cpl. E. Alexander, J. Bell, C. Breaux.

Fourth row: Cpls. R. L. L. Dawson, W. J. Denard, S. L. Dixie, C. Gates, J. Holmes, J. A. Lockwood.

Fifth row: Cpls. N. A. Simon, A. Slate, S. Welch, L. A. Whittle, PFC's J. W. Afford, A. Ankum.

Sixth row: PFC's W. Boykin, C. Caples, W. Gibbs, S. Glenn, C. Grady, L. Graham.

Seventh row: PFC's E. Haile, T. L. Hickman, W. Ketterer, B. Mack, A. McGaffie, C. McGriff.

Eighth row: PFC's C. Menefee, L. Moon, A. Moore, W. Morgan, R. Osborn, R. Richardson.

First row: PFC's E. Samples, L. O. Simons, C. Spears, Pvts. W. Allen, W. Anderson, P. Armstrong, L. Atkins, H. Baker, B. L. Benjamin.

Second row: Pvts. P. L. Bennett, E. B. Black, H. W. Boulton, E. Bradley, M. Bradley, D. J. Brown, J. E. Brown, Jr., C. Bryant, J. A. Bullock.

Third row: Pvts. W. L. Burnett, F. Byes, W. Byrd, L. Calhoun, L. B. Carter, O. C. Clark, H. Clemons, J. Cogdell, W. Cunningham.

Fourth row: Pvts. F. Davis, W. L. Davis, R. B. Dollarson, L. Donaldson, A. Dunn, K. D. Dunomes, E. S. Endsley, T. Ervin, G. Everett.

Fifth row: Pvts. A. Frank, R. Fuller, L. B. Gatlin, D. C. Greear, E. L. Guilylen, J. Hampton, C. Harris, A. Hayes, F. Hazelwood.

Sixth row: Pvts. M. Henderson, Jr., W. Hilaire, G. Howell, B. L. Igles, E. Jackson, M. Jackson, F. Johnson, J. D. Johnson, W. Johnson.

Seventh row: Pvts. A. Jones, F. Jones, K. C. Jones, A. Joseph, Jr., F. King, I. Lewis, W. Loder, E. Long, H. Long, Jr.

Eighth row: Pvts. C. Matthews, B. Montgomery, E. McFadden, J. A. McKenny, J. McMillan, W. Norris, F. Ozean, L. Parker, F. Parks.

Ninth row: Pvts. F. Pearson, C. H. Pete, H. E. Peters, G. Pittman, Jr., J. B. Porter, W. Posey, T. Riggs, M. Roberson, C. Robinson.

Tenth row: Pvts. C. Rollings, J. Searcy, S. Simmons, W. Simmons, W. Tate, J. W. Taylor, J. D. Tillman, H. Thomas, H. Tilly.

Eleventh row: Pvts. W. Trumpler, C. Vaughns, J. Vincent, J. H. Walker, J. Wildy, C. Wiley, D. Wilks, M. E. Williams, J. A. Wilson.

Bayonet Drill COMPANY B 367th INFANTRY

C O M P A N Y B

First Battalion

367th INFANTRY

Lovick T. Pattillo
1st Lieutenant
Commanding,
Company B

GILMORE S. MOORE
2nd Lieutenant
Platoon Leader

COMPANY B

First Battalion

367th INFANTRY

First row: 1st Sgt. A. L. Burney, Stf. Sgt. W. Ross, Sgts. W. Boykins, G. A. Fields, B. O. Gant, E. G. Gary, J. E. Hill, E. Lucas, J. Puryear, H. Simmons.

Second row: Sgts. N. Thurman, B. Woods, Cpl. E. Belk, E. E. Dumas, C. Howard, C. L. Jones, H. Jones, L. C. Kennebrew, L. E. McClain, L. Mouton.

Third row: Cpls. J. Sentimore, G. Tillman, M. Williams, PFC's J. M. Arnold, L. Brown, H. Caldwell, C. Carter, B. Curry, A. L. DeBose, W. Foster, Jr.

Fourth row: PFC's S. Francis, Jr., F. Green, H. Hawkins, S. Jacque, J. Jimerson, J. Matthews, F. D. Miles, L. Norman, E. N. Reese, J. B. Richardson.

Fifth row: PFC's Z. Shannon, H. Singleton, H. Spencer, W. Tinahill, J. Weaver, I. Wells, C. Williams, D. D. Williams, E. L. Young, Pvt. L. Adams.

Sixth row: Pvts. F. R. Alexander, J. Alston, J. M. Andy, J. T. Bell, A. Bennett, C. Birdsong, E. Brinson, S. Bonner, C. Brooks, E. Brown.

First row: Pvts. P. Brown, R. Brown, J. Broxton, K. C. Burnes, V. L. Campbell, G. Caradine, O. Cilmon, R. L. Clausell, J. R. Crooks.

Second row: Pvts. J. Curtis, J. H. Davis, Jr., N. Donato, E. Drumright, D. Duplechan, W. D. Ebaire, H. Gates, A. Gibson, Jr., J. R. Givins.

Third row: Pvts. E. Grant, C. Green, J. R. Gooden, W. L. Gough, J. J. Grady, E. L. Gray, J. Gray, J. L. Griffie, W. L. Grundy.

Fourth row: Pvts. J. W. Hamilton, L. B. Hamilton, L. J. Harris, B. Heffner, W. L. Herd, J. Hill, J. Hollins, J. R. Jackson, R. Jackson, Jr.

Fifth row: Pvts. C. James, D. Jones, T. Jones, R. Luck, E. B. Lewis, W. Lewis, Jr., J. R. Mack, V. L. Marble, E. McCullough.

Sixth row: Pvts. S. McLaurin, E. Moffett, E. H. Moon, R. Moore, W. Moore, G. Moses, A. L. Newby, E. Orr, W. Peter.

Seventh row: Pvts. E. Piguese, W. T. Porter, D. L. Reid, C. Roy, J. Sams, J. H. Sanders, J. Sanford, C. Scott, H. I. Shelton.

Eighth row: Pvts. A. Simon, D. Smith, H. Smith, L. Smith, W. Smith, L. Spencer, H. Spires, V. Starks, L. L. Student.

Ninth row: Pvts. J. A. Tate, C. Tatum, M. Thibodeaux, C. Thomas, L. J. Tucker, R. S. Vales, L. D. Veazie, E. Vida, D. Wair, Jr.

Tenth row: Pvts. Z. T. J. Walker, A. Wallace, B. Wiggins, J. S. Wilkes, H. Williams, J. C. Williams, J. H. Wilson, J. J. Woodall, R. L. Yates.

COMPANY C

1. 1st Sgt. E. Singleton. 2. Cooks in kitchen. 3. Bayonet practice. 4. Charging, fixed bayonets. 5. Charging, bayonet practice. 6. Shooting from prone position, rifle marksman-ship. 7. Mortar squad in action.

C O M P A N Y C

First Battalion

367th INFANTRY

FRED L. SPARKS
Captain
Commanding,
Company C

IRVIN S. HYMAN
1st Lieutenant
SD Service Club

RAYMOND DEARTH, JR.
2nd Lieutenant
Executive Officer

DAVID C. JORDAN, JR.
2nd Lieutenant

C O M P A N Y C

First Battalion

367th INFANTRY

First row: 1st Sgt. E. Singleton, Stf. Sgt. A. J. Daniel, Sgts. B. Alexander, C. S. Aubry, J. B. Benjamin, T. Edmond, D. P. Ford, A. Freeman, Jr., J. Gilmer, T. Hollins.

Second row: Sgts. R. D. Lacy, S. A. Miller, O. B. Parks, L. West, C. W. Wilson, Cpl. C. Carnegie, Jr., A. Gainous, C. L. Hall, B. T. Jones, H. Moore, Sr.

Third row: Cpl. A. Plant, C. L. Porter, W. O. Richard, E. Smith, E. Witherspoon, PFC's B. Bell, E. Bivens, J. Brooks, W. M. Campbell, L. Collins.

Fourth row: PFC's R. Demar, R. Dixon, H. Douglas, L. Fuller, I. S. Harris, E. Holland, T. C. James, A. Jones, C. Jones, M. Kidd.

Fifth row: PFC's A. Martin, R. Masslieno, L. C. McCollum, S. Muldrow, W. H. Powell, W. E. Sharp, R. Simon, E. T. Tanner, A. B. Tarver, A. Walker.

Sixth row: PFC's D. J. Wiggins, E. Woods, Jr., Pvts. W. Alvin, E. C. Anderson, C. W. Arlandus, D. Armstead, Jr., R. Arsberry, C. Blocker, W. Bradford, I. Brown.

First row: Pvts. J. D. Byrd, G. Cabel, Jr., H. Carter, M. Cobb, W. Cobb, Jr., C. Davis, J. Davis, S. Davis.

Second row: Pvts. J. A. Dennies, O. Denton, O. Denty, H. Dorsey, A. Dupuy, Jr., T. F. Emerson, F. J. Foster, R. L. Gamble.

Third row: Pvts. J. Gilliam, S. F. Graham, L. Grays, J. Green, W. Green, W. Griffin, Y. Griffin, Jr., A. Harrison.

Fourth row: Pvts. I. Harris, W. Q. Harris, G. Harris, C. L. Hatter, W. B. Henson, E. Holmes, J. W. Holmes, W. T. Hunter.

Fifth row: Pvts. R. Huntley, B. Ingleville, E. Irving, C. D. Jackson, W. M. Jackson, J. James, J. James, W. Jernagin.

Sixth row: Pvts. J. Johnson, J. Johnson, M. Johnson, C. Jones, H. Jones, R. B. Jones, J. Kendrick, W. D. Lee.

Seventh row: Pvts. J. Landers, Jr., W. Lively, R. Lucas, Jr., H. Lumpkin, A. Mack, I. Major, J. Marshall, J. D. McMath.

Eighth row: Pvts. P. McZeal, C. W. Moore, R. S. Morris, W. Nelson, H. Nye, Jr., W. L. Parker, R. L. Penneman, H. Price.

Ninth row: Pvts. W. J. Rack, J. Reynolds, J. Reynolds, A. Royal, T. Segrest, J. E. Sheppherd, F. Silas, R. Singleton.

Tenth row: Pvts. A. Simon, G. Stanley, E. Strode, J. Smith, J. Thigpen, J. Thomas, Jr., J. Verdine, C. G. Walker.

Eleventh row: Pvts. S. Weaver, R. Wells, E. Williams, J. L. Williams, T. J. Williamson, J. W. Wilson, C. J. Woodgett, E. L. Wright.

COMPANY D

1. Truck line-up and drivers.

2-5. Machine-gun practice.

367th INFANTRY

C O M P A N Y D

First Battalion

367th INFANTRY

WILLIAM O. FUTCH, JR.
1st Lieutenant
Commanding,
Company D

CHARLES L. GUARD
1st Lieutenant
Executive Officer

RENE R. BELAIRE
2nd Lieutenant

Chapel
REGIMENTAL
HEADQUARTERS

S T A F F

Second Battalion

367th INFANTRY

PHILLIP R. ALBER
Major
Commanding,
Second Battalion

HEADQUARTERS DETACHMENT

Second Battalion

1. S.C.R. No. 131 radio in operation.

1.

2. No. 195 radio in operation.

2.

3. Message center.

4. Communications section.

4.

HEADQUARTERS DETACHMENT

Second Battalion

367th INFANTRY

PAUL F. BARTLETT
2nd Lieutenant
S-1

GEORGE H. DOUGLAS, JR.
1st Lieutenant
Commanding,
Headquarters Detachment
Second Battalion

First row: 1st Sgt. E. D. Smyly, Stf. Sgts. J. E. Mathews, L. O. Warren, Sgt. E. M. Robinson, Cpl. C. L. Adams, R. Green, A. Jefferson.

Second row: Cpls. V. Powell, S. Robinson, S. J. Young, PFC's A. J. Adair, C. Alexander, J. M. Brantley, W. Carney.

Third row: PFC's M. Garcia, S. Haymes, Y. B. Mack, C. Majet, J. Ruff, C. J. Washington, A. Young.

Fourth row: Pvts. L. Brown, E. Cato, J. J. Fudge, C. Ragins, M. Ready, L. Reaves, C. Richardson.

Fifth row: Pvts. J. Robertson, P. Russell, J. S. Segers, P. Sherard, C. R. Smith, J. Spates, H. Streeter, J. E. Walker, F. Williams.

1.

2.

4.

5.

3.

6.

COMPANY E

1. Azimuth 175° for 200 yards. 2. Extended order drill.
3. Range 200. 4. Lieutenant Rabun in orderly tent. 5. Sighting
6. Machine-gun squad in action.
7. Coming out of Louisiana mud.

7.

C O M P A N Y E

Second Battalion

367th INFANTRY

Poincare Rabun
1st Lieutenant
Commanding,
Company E

HORACE B. FOSTER, JR.
2nd Lieutenant
Executive Officer

COMPANY E

Second Battalion

367th INFANTRY

First row: 1st Sgt. J. Joyner, Stf. Sgt. G. V. Dykes, Sgts. W. H. Abron, C. Biddle, A. J. Graham.

Second row: Sgts. L. Harris, G. Houston, M. Lewis, W. C. Lyles, W. Moffett.

Third row: Sgts. C. H. Reed, J. M. Spence, S. Thomas, W. Thompson, J. A. Williams, Jr.

Fourth row: Cpl. E. Anderson, B. M. Banks, E. D. Chandler, L. Chestnut, A. N. Fisher.

Fifth row: Cpl. L. Griffin, W. McCollum, F. Nelson, Jr., D. R. Reaves, J. Russell.

Sixth row: Cpl. W. Stimage, R. T. Wyche, PFC's S. Bacon, J. Bennett, B. F. Blakeneay.

Seventh row: PFC's J. Brown, E. E. Bulls, C. Candler, D. Cason, H. Caston, Jr.

Eighth row: PFC's M. Caston, W. C. Chapman, W. R. Copeland, W. C. Dubose, A. J. Evans.

Ninth row: PFC's E. C. Floyd, H. Ford, L. Grant, J. L. Hall, Sr., S. Hall.

Tenth row: PFC's L. A. Hart, F. E. Hickman, Jr., I. Jones, S. Jones, W. Jones.

Eleventh row: PFC's M. Justice, W. I. Keaton, E. W. Marshall, L. Mays, E. L. McNeal.

First row: PFC's V. Sims, E. Stewart, N. Thomas, J. Weston, L. Wilson, A. C. Wren, Pvts. I. Adams, Jr., A. Anderson.

Second row: Pvts. L. Anthony, S. Andrews, N. Banks, C. Baker, H. Blake, J. Britton, Jr., J. D. Bough, J. D. Boyd.

Third row: Pvts. L. Boyd, E. J. Brown, H. Buford, J. H. Butler, G. Carter, J. Coleman, M. Constance, N. Daniel.

Fourth row: Pvts. C. B. Davies, M. W. Davis, J. Duke, B. Eldridge, J. Emery, W. Englerton, T. Fluellen, E. Fontenot.

Fifth row: Pvts. J. D. Fudge, W. R. Galloway, M. Gholar, D. Hamilton, B. Harris, D. Horne, O. Hines, C. Holmes.

Sixth row: Pvts. T. R. Holoway, H. Hunt, T. Z. Jackson, E. Jarrett, G. Johnson, J. Johnson, J. D. Johnson, W. Johnson.

Seventh row: Pvts. W. M. Johnson, E. C. Jones, J. M. Jones, P. Jones, J. Joseph, R. King, Jr., D. Laster, L. Ledet.

Eighth row: Pvts. L. Lee, L. Leeks, H. Little, W. Lofton, W. Matthews, F. McKever, F. E. Middleton, R. D. Mitchell.

Ninth row: Pvts. A. Moore, L. Mouses, M. Morris, G. L. Porter, J. E. Price, J. L. Pugh, S. Shannon, A. Sibley.

Tenth row: Pvts. T. Simms, C. Smith, E. Span, J. Tate, M. Taylor, P. T. Thomas, J. H. Thompson, C. Vann.

Eleventh row: Pvts. H. Wade, Jr., L. Walton, T. R. Washington, J. L. White, E. Williams, W. H. Williams, L. Wilright, E. Wright.

COMPANY F

1. Rifle instruction. 2. Giving instructions on range. *3. Pay day. 4-5. Firing from prone position. 6. Rifle practice. 7. Instruction in firing.

C O M P A N Y F

Second Battalion

367th INFANTRY

EDWARD B. PEABODY
Captain
Commanding,
Company F

JOHN H. EDWARDS
1st Lieutenant

WILLIAM E. MAURIN
2nd Lieutenant
4th Platoon Leader

C O M P A N Y F

Second Battalion

367th INFANTRY

First row: 1st Sgt. B. Turner, Stf. Sgt. J. I. Callaway, Sgts. O. B. Archie, R. W. Butler, W. Donatto, J. King.

Second row: Sgts. J. L. Langston, A. Patrick, C. H. Porch, D. Preacher, R. Roberts, I. Simien.

Third row: Sgts. L. R. Williams, C. Wilson, Cpl. C. Avant, W. Campbell, J. Carlwell, E. Dumas.

Fourth row: Cpls. S. Franklin, D. I. Godwin, J. Jones, H. Knoles, F. Middleton, W. S. Pope.

Fifth row: Cpls. C. S. Sanders, W. L. Scott, V. Silve, A. D. Turner, PFC's P. F. Alexander, W. Bishop.

Sixth row: PFC's H. M. Bouler, W. T. Burns, E. Cane, F. Dixon, Jr., L. Forester, M. Hall.

Seventh row: PFC's P. Hill, A. J. Houston, J. Hunt, J. Jackson, R. Kyles, F. Lewis.

Eighth row: PFC's W. D. Martin, A. J. Mims, E. M. Myatt, R. L. Owens, E. J. Sandifer, A. W. Scott.

Ninth row: PFC's E. F. Scott, A. R. Seay, W. E. Vasser, V. Zenon, Pvts. T. Anderson, J. C. Arceneaux.

First row: Pvts. J. Barnun, H. B. Baptiste, J. W. Battle, H. Bonds, I. D. Brock, C. Brooks, P. Brooks, L. Burroughs.

Second row: Pvts. A. L. Byers, J. B. Brown, Jr., M. Carmichael, R. Carter, E. Caswell, W. J. Chapman, D. W. Combs, W. Cotton.

Third row: Pvts. W. Daniel, F. L. Doxey, Jr., A. Evans, E. Evans, C. Farrow, G. W. Fisher, L. Fountain, W. Gage.

Fourth row: Pvts. F. Gilbert, J. C. Glover, Jr., T. Growes, J. Guillory, J. H. Hair, D. Harris, C. Harvey, F. Haynes.

Fifth row: Pvts. R. P. Hodge, B. W. Hughes, J. Hughes, E. Jackson, A. Jones, J. Jones, J. Jones, R. Jones, Jr.

Sixth row: Pvts. W. Jones, C. Kelley, E. Kelly, J. W. King, W. E. King, M. V. Kyles, B. Ledell, Jr., M. E. Lee.

Seventh row: Pvts. R. Love, A. C. McGee, L. N. McNeal, I. S. Middleton, H. Milford, S. H. Mitchell, Jr., C. L. Morris, J. Myers.

Eighth row: Pvts. W. Newton, E. Perry, W. Randall, J. Read, H. Reed, R. Reed, P. Reeves, E. P. Rhodes.

Ninth row: Pvts. P. Roberson, F. Scott, W. Seals, J. Shade, Jr., W. L. Sheppheard, E. Sims, E. H. Smith, M. Smith.

Tenth row: Pvts. R. Steward, E. P. Stiles, R. Swanson, C. Telafare, J. Thomas, H. Thomas, I. Tukes, R. L. Valentine.

Eleventh row: J. Wade, F. Walker, C. Watkins, J. F. Watkins, J. N. White, J. Williams, S. R. Williams, C. E. Wren.

COMPANY G

1. 1st Sgt. R. W. Thomas. 2. Cooks in kitchen. 3. Automatic rifle squad. 4. Squad rush in skirmish line. 5. Bayonet drill. 6. Bayonet practice. 7. Rifle marksmen.

C O M P A N Y G

Second Battalion

367th INFANTRY

CHARLES F. WHITE, JR.
2nd Lieutenant
Commanding,
Company G

CLARENCE L. WICKERSHAM
2nd Lieutenant

ERSKINE B. WICKERSHAM
2nd Lieutenant

COMPANY G

367th INFANTRY

Second Battalion

First row: 1st Sgt. R. W. Thomas, Sgts. R. W. Cunningham, M. Curry, L. F. Davis, O. Ellis, T. J. Furches, C. Hardin, W. McNeil.

Second row: Sgts. E. Miller, M. O. Sharp, H. B. Tapp, J. E. Taylor, L. M. Wheeler, Cpl. S. N. Bridges, T. J. Brooks, D. C. Crawford.

Third row: Cpls. J. L. Hall, P. D. Jones, C. Mathews, C. Snow, O. Stewart, W. Strickland, N. Taylor, Jr., S. G. Wright.

Fourth row: PFC's D. C. Bass, L. Batiste, E. Batiste, Jr., J. W. Bowers, T. Branch, A. Davis, G. F. Dixon, J. Dixon.

Fifth row: PFC's C. B. Dunlap, Z. T. Dykes, L. Ford, E. Glover, J. O. Goalsby, E. Goodman, E. Hamilton, E. H. Hall.

Sixth row: PFC's L. H. Hill, W. Hughes, R. R. Jones, F. Kelley, L. F. Kennon, A. L. Mack, D. McDowell, M. T. Patterson.

Seventh row: PFC's J. R. Pinson, C. R. Pruett, J. L. Richardson, F. Stewart, M. Thurmon, J. Washington, E. D. Webb, J. H. Williams.

Eighth row: Pvts. F. L. Abner, M. L. Anglin, J. Arrington, C. Avent, Z. Baylor, J. M. Blow, J. Bradshaw, L. J. Brown.

Ninth row: Pvts. J. Bryant, J. Burrell, J. Butler, R. Cason, J. C. Catching, J. T. Clark, T. Cloud, R. Coleman.

First row: Pvts. R. Conner, J. J. Cormier, B. Davis, C. Davis, M. Demas, J. Dickens, J. Dorsey, Jr.

Second row: Pvts. D. Dunham, C. W. Edwards, R. L. Edwards, J. Farley, E. Flukers, C. Ford, N. George.

Third row: Pvts. E. U. Gordon, J. M. Graham, E. Greenwood, R. L. Hairston, L. C. Hamilton, B. Haymon, L. Highsmith, Jr.

Fourth row: Pvts. E. Hunter, Jr., J. Q. Ivy, S. Jackson, M. Johnson, J. Jones, J. Landrum, S. E. Lee.

Fifth row: Pvts. J. L. Lewis, R. Lewis, S. Linzy, H. L. Long, W. L. Lytle, N. Mack, G. Mangun, Jr.

Sixth row: Pvts. N. Marshall, C. Massonburg, Jr., F. McCloud, C. McCrea, I. McCutcheon, J. F. McKinney, G. McNealy.

Seventh row: Pvts. E. M. McQueen, W. Moore, L. Moy, J. R. Mudd, J. Murray, Jr., L. R. Oguin, B. Pettigrew.

Eighth row: Pvts. O. L. Ratcliff, W. Reed, J. D. Reese, A. Reid, R. Riley, Jr., O. V. Sasser, T. S. Seawood.

Ninth row: Pvts. D. V. Simmons, E. Smith, E. Smith, G. Smith, H. Smith, L. D. Smith, A. Spillers.

Tenth row: Pvts. C. Staples, H. Storey, E. Talbert, E. Tate, A. L. Thomas, J. Tillman, B. B. Wallace.

Eighth row: Pvts. J. Warren, J. Washington, Jr., L. White, C. William, G. Wilson, C. Wright, J. Wright.

1.

4.

2.

5.

3.

6.

7.

COMPANY H

1. Truck line-up. 2. Machine-gun positions. 3. Machine-gun nest. 4. Firing machine gun. 5. Antitank gun drill. 6. Mortar drill. 7. Setting up mortar.

C O M P A N Y H

Second Battalion

367th INFANTRY

THOMAS F. FISHER, JR.
1st Lieutenant
Commanding,
Company H

CARL M. BURNS
1st Lieutenant
Executive Officer

WILLIAM R. O'SHIELDS
2nd Lieutenant

RICHARD H. LINDENBERGER
2nd Lieutenant
Platoon Leader

COMPANY H

Second Battalion
367th INFANTRY

First row: 1st Sgt. J. P. Brown, Stf. Sgt. L. McCloud.

Second row: Sgts. P. Blair, C. Coulter, J. D. Crawford, D. D. Dickerson, L. Irish, Jr., J. Polk, Jr., L. Reynolds, W. L. Thames.

Third row: Sgts. N. L. Tharp, H. Walker, Jr., Cpl. C. Babino, R. Benoit, B. Bush, J. Celestine, R. Coker, W. Conner.

Fourth row: Cpls. R. L. Cooks, W. D. Freeman, J. Gales, Jr., C. Haynes, I. C. Jones, B. McGowen, D. McGriff, E. C. McIntyre.

Fifth row: Cpls. J. L. Middlebrooks, W. F. Patterson, R. M. Paul, W. J. Richard, J. E. Richmond, J. S. Rounds, I. H. Sawyer, P. Taylor.

Sixth row: Cpls. W. J. Taylor, G. A. Thompson, PFC's H. Askins, E. Bailey, S. Blue, L. H. Brown, E. Carrington, R. Cassity, Jr.

Seventh row: PFC's S. Colemon, H. Cunningham, J. R. Dawkins, T. J. Duncan, T. Edwards, N. O. Farris, J. L. Fitch, T. Fleming.

Eighth row: PFC's A. Foster, C. J. Glispie, Jr., T. L. Glover, N. Hancock, C. Harris, Jr., F. C. Hunt, W. Jacob, E. J. Johnson.

Ninth row: PFC's J. H. King, J. Lassiter, D. Lee, D. Meuse, W. H. Robison, R. H. Saunders, E. Smith, C. Stevenson.

Tenth row: PFC's E. Tindell, J. I. Williams, M. O. Young, Pvts. E. C. Bagley, C. Baldwin, E. Broom, J. Brown, A. L. Bryant.

Eleventh row: Pvts. J. Bryant, W. Bryant, J. Bush, W. Clark, I. Denagall, J. Earl, Jr., C. O. Ferguson, A. Gipson.

First row: Pvts. B. Groce, Jr., V. C. Hackett, J. Harris, G. Hartzog, M. L. Harvell, L. W. Henderson, W. D. Hicks.

Second row: Pvts. C. H. Hickson, T. B. Holbrook, O. Honey, O. Humpres, H. V. Hurst, N. Jackson, R. Jackson.

Third row: Pvts. J. R. Jefferson, B. A. Jenkins, E. Johnson, R. A. Johnson, W. T. Johnson, S. A. Jones, Jr., E. Jordan.

Fourth row: Pvts. Y. Z. Liddell, J. L. Lineszy, Jr., J. Luckett, W. J. Mathews, H. Mathis, H. N. Mays, J. McCairthen.

Fifth row: Pvts. W. S. McGhee, A. McMillan, N. Mechanic, J. H. Miller, S. Mitchell, D. Moore, J. W. Moore.

Sixth row: Pvts. J. Motton, R. Nash, C. Neal, O. D. North, G. W. O'Neal, V. W. Offutt, J. B. Pate.

Seventh row: Pvts. A. Pearson, J. C. Penick, A. B. Perry, L. Phillips, R. F. Pollard, R. E. Posey, G. D. Potter.

Eighth row: Pvts. R. Powell, J. Price, W. Puckett, N. Reed, J. Roller, J. Robertson, C. Sanders.

Ninth row: Pvts. H. L. Saunders, W. Scott, C. W. Seals, W. Seals, E. Smith, G. Streeter, G. Terry.

Tenth row: Pvts. A. Thomas, M. Turner, Jr., S. C. Tyler, C. Wall, R. Washington, T. Watts, C. Williams.

Eleventh row: Pvts. F. Williams, L. Williams, L. Williams, H. G. Woodfork, J. T. Wright, N. Wright, A. D. Yates.

SPORTS AND RECREATION

1. Time out—Company B day room.

2. Ping-pong game, Company B.

3. Tug-O-War, Company H.

4. Cage ball game, Company H.

5. Cage ball game, Company H.

STAFF

Third Battalion

367th INFANTRY

CHARLES D. WIEGAND
Major
Commanding,
Third Battalion

LUTHER C. CALLAHAN, JR.
1st Lieutenant
S-1 and S-2

HEADQUARTERS DETACHMENT

Third Battalion

Above: Message center. Below: 3rd Battalion receiving lecture.

HEADQUARTERS DETACHMENT

Third Battalion
367th INFANTRY

LOVIC C. PENNINGTON
1st Lieutenant
Commanding,
Headquarters,
Third Battalion

First row: Stf. Sgts. B. Grandberry, C. McKinney, Cpls. G. Becton, J. E. Brown, P. Crews, J. Ezell, A. Simmons, Jr., PFC's M. T. Bailey, A. Cooper, J. Cummings, J. H. Johnson, J. W. Pate, N. Smith.

Second row: PFC's W. Smith, M. Taylor, W. R. Thurston, B. B. Wansley, S. L. Williams, Pvts. T. J. Boyd, C. Craig, R. Eagleton, J. W. Fenderson, M. Gault, S. H. Hampton, W. Hicks, J. Howell.

Third row: Pvts. W. S. Kitchen, I. Manigault, T. B. McCotter, E. Patterson, J. A. Pearson, A. Powell, Y. Simpkins, S. Smith, Jr., R. Spearman, R. Stewart, L. J. Waller, J. E. Washington, E. L. Wells.

COMPANY I

1. Field C. P. 2. Field instructions on heavy weapons. 3. Non-coms discussing orders. 4. Rifle instruction. 5. Learning to dismantle Browning automatic rifle. 6. Instruction on 60mm trench mortar and light machine gun. 7. Cooks in company kitchen.

C O M P A N Y I

Third Battalion

367th INFANTRY

PRENTICE J. TANNEHILL
1st Lieutenant
Commanding,
Company I

WALTER M. ROGERS
2nd Lieutenant
Executive Officer

JAMES W. LORIO
2nd Lieutenant

COMPANY I

Third Battalion

367th INFANTRY

First row: 1st Sgt. W. E. Tanner, Sgts. T. C. Bellamy, A. J. Brewington, L. S. Collins, J. L. Copland, J. A. Davis.

Second row: Sgts. D. Dilligard, D. Farnum, O. G. Grammer, C. L. Haynes, A. J. Hollis, W. B. Lawson.

Third row: Sgts. J. Madry, R. J. Mercadel, Jr., E. O. Merritt, F. Miller, W. L. Moore, T. Orange.

Fourth row: Sgt. C. E. Smith, Cpl. A. Baker, B. Dennis, R. Hunter, E. Jackson, T. B. Morton.

Fifth row: Cpls. C. R. Mosley, E. Moton, M. Scarbrough, PFC's R. F. Bacon, R. Bailey, L. Baker, Jr.

Sixth row: PFC's B. Bell, L. B. Blackwell, W. Blanks, W. Brinson, B. Brown, J. Brown.

Seventh row: PFC's N. Coley, F. B. Corley, C. Curley, W. L. Dunlap, A. Estell, J. O. Felder.

Eighth row: PFC's R. Felton, T. C. Garthrin, S. Hampton, W. Haney, J. L. Harris, H. Hooker.

Ninth row: PFC's W. J. Hunter, H. J. Johnson, F. Lee, Jr., W. E. Parker, E. Smith, O. Smith.

First row: PFC's S. Smith, F. Turner, C. Walker, Jr., L. Walker, Jr., R. Watkins, C. E. Watts, J. R. Weldon, A. Wilkerson, Jr.

Second row: PFC's J. Williams, E. Woods, Pvts. G. Allen, E. C. Anglin, A. Baker, Jr., J. L. Baker, J. Bell, J. C. Bell.

Third row: Pvts. J. H. Belle, Jr., H. Bethune, C. Black, H. E. A. Blount, R. B. Boatman, G. Brantley, R. Brown, H. L. Burk.

Fourth row: Pvts. C. Carter, C. Chaisson, J. F. Collier, F. Cox, T. Crockett, L. Davis, W. Davis, M. Dorsey.

Fifth row: Pvts. L. M. Farr, C. W. Flournoy, H. Gibbs, T. L. Glasper, C. J. Guidry, J. H. Hart, W. B. Haynes, L. P. Howard.

Sixth row: Pvts. E. Hutchinson, A. James, G. M. Johnson, R. Joseph, J. Larkins, O. Lee, E. Lewis, W. McClain.

Seventh row: Pvts. W. S. McQueen, J. D. Meriweather, E. C. Mitchell, H. Moss, W. Naylor, J. Odom, W. A. Patterson, C. L. Pertilla.

Eighth row: Pvts. J. J. Porter, L. O. Powell, S. Randolph, A. Reese, C. Robinson, H. Rogers, L. L. Rogers, G. H. Ross.

Ninth row: Pvts. J. Rowe, J. H. Rowe, J. E. Rushin, I. Sanders, J. L. Sanders, S. Shappard, H. Smith, Jr., A. L. Steel.

Tenth row: Pvts. G. Taylor, E. H. Tenort, G. Turman, D. Turnbull, J. Walls, Jr., J. Walhour, Jr., C. Wheeler, A. L. Williams.

Eleventh row: Pvts. C. Williams, J. H. Williams, M. Williams, C. I. Wilson, H. Vance, J. Yancey, E. Young, J. Zackary.

COMPANY K

1. Platoon inspection.
2. Preparing to serve mess in field.
3. Automatic rifle squad, ready to advance.
4. Mortar squad.
5. 1st Sgt. at desk in orderly tent.
6. Peeling spuds.
7. View of kitchen.
8. Mess Sergeant and cooks.

C O M P A N Y K

Third Battalion

367th INFANTRY

JOHN A. SOMERVILLE, JR.
1st Lieutenant
Commanding,
Company K

WALKER O. COLVIN
2nd Lieutenant
Executive Officer

COMPANY K

Third Battalion

367th INFANTRY

First row: 1st Sgt. T. Devaux, Stf. Sgt. C. Brookshire, Sgts. A. T. Bowman, L. R. Brown, B. Hood.

Second row: Sgts. W. J. Landry, T. L. Lee, J. Streety, W. L. Taville, Cpl. M. Baxter, W. Brown.

Third row: Cpls. H. L. Dawson, A. J. Dennis, M. Gas, V. E. Gians, J. James, E. R. Johnston.

Fourth row: Cpls. J. McCullough, B. D. Minor, S. Parker, A. Snead, PFC's A. Akins, S. Battle.

Fifth row: PFC's H. Barker, B. Bohannan, B. T. Boswell, B. Byrd, Jr., M. Chapman, A. Coston, Jr.

Sixth row: PFC's T. Evans, H. Fears, J. Freeman, J. H. Hanson, P. Hanyard, W. Hopkins.

Seventh row: PFC's J. W. Howard, A. D. Jackson, E. Jackson, A. Johnson, J. Lemon, F. McBurrows.

Eighth row: PFC's J. Morgan, J. P. Pittman, E. Scott, A. L. Sheppard, J. Smith, C. W. Stephenson.

Ninth row: PFC's J. T. Tidwell, W. Walton, E. B. Williams, G. B. Williams, Jr., T. Williams, Pvt. T. J. Bell.

Tenth row: Ppts. W. Bell, J. C. Britt, J. Brumfield, W. Carter, H. Citizen, A. R. Clayton, Jr.

First row: Pvts. D. B. Clark, G. Conyer, A. Cotton, C. Curry, J. B. Daniels, A. Dixon, G. F. Dixon, R. Dock.

Second row: Pvts. H. Douglas, L. R. Elder, P. A. Felder, R. Flournoy, F. N. Fuller, J. M. Gatson, P. George, Jr., S. Green.

Third row: Pvts. H. Guinyard, J. Haas, L. C. Hamilton, G. W. Head, C. Henderson, B. Hill, R. Hollinshed, R. Huston.

Fourth row: Pvts. W. M. Irvin, G. Jackson, T. L. Jackson, A. N. Jenkins, Jr., E. Johnson, E. J. Johnson, I. Johnson, C. P. Jones.

Fifth row: Pvts. J. Jordan, C. Kelley, L. King, J. D. Lawrence, R. Lawrence, B. Lewis, P. Lewis, R. Lewis.

Sixth row: Pvts. I. Lily, J. P. Malone, R. L. Martin, G. McLeod, M. Miner, A. Miller, D. J. Mims, A. D. Morrow.

Seventh row: Pvts. D. L. Moye, H. Naula, Jr., J. C. Nervis, J. H. Patterson, J. Pearson, J. L. Peat, C. Peterson, Jr., L. Petteway.

Eighth row: Pvts. W. R. Petty, I. Pope, R. Reaves, O. Rehobon, E. Rideau, W. Robinson, W. Rollins, Jr., F. Rush.

Ninth row: Pvts. A. Scott, C. E. Scott, A. Seabrook, W. H. Shemwell, C. Simmons, M. L. Spraggins, C. T. Stephens, V. Stephens.

Tenth row: Pvts. J. Taylor, E. P. Thomas, B. Thompson, J. Triblett, C. B. Turner, D. Turner, R. L. Turner, C. H. Walker.

Eleventh row: Pvts. R. Watkins, T. Wells, Jr., J. White, J. Walton, J. H. Williams, C. H. Wortham, J. Wylie, E. Young.

COMPANY L

1. Bayonet charge. 2. Bayonet instructions. 3. Mess Sergeant and cooks. 4. 1st Sgt. C. McLemore. 5. Squad rush. 6. Automatic rifle team. 7. Cooks preparing mess. 8. K. P.'s. 9. Mortar squad.

C O M P A N Y L

Third Battalion

367th INFANTRY

CHARLES B. BARNWELL
1st Lieutenant
Commanding,
Company L

COMPANY L

Third Battalion

367th INFANTRY

First row: 1st Sgt. C. McLemore, Stf. Sgt. J. Chenault, Sgts. W. D. Austin, J. W. Brooks, E. Byrd, H. C. Crenshaw.

Second row: Sgts. F. Crutcher, A. B. Fleming, C. Ingram, B. Lezine, Jr., J. Mason, D. Pelichet.

Third row: Sgts. W. A. Porter, A. Sanders, D. I. Scott, E. Underwood, S. Vaughns, T. L. Wade.

Fourth row: Sgts. C. Whiteside, B. Witherspoon, PFC's W. B. Battle, E. Berry, L. D. Brinner, A. Bryant.

Fifth row: PFC's J. Coles, A. George, E. Hardy, C. Hamilton, H. Henry, C. W. Hilton.

Sixth row: PFC's R. Horgrow, R. B. Hudson, G. Johnson, R. Johnson, A. Jones, I. E. Jones.

Seventh row: PFC's J. Kelly, W. B. Kimmons, A. Lewis, M. Nance, C. C. Roundtree, H. Simmons.

Eighth row: PFC's T. J. Spencer, O. Stewart, J. J. Tabb, J. Thompson, H. Watson, M. White.

Ninth row: Pvts. E. H. Adams, O. Arnold, J. Banks, T. S. Bartley, J. Binford, J. Bolton.

First row: Pvts. J. L. Boxter, L. Brooks, J. Brown, P. Brown, S. Brumfield, A. Butler, C. Byrd, M. Charles.

Second row: Pvts. C. Clark, M. Cotton, N. Culp, L. E. Curry, J. Davis, C. Denton, H. Dollison, A. Donato.

Third row: Pvts. N. Douglas, Jr., V. Durant, R. Ervin, L. T. Fland, L. Floyd, J. T. Franklin, H. Frazier, H. Fuller.

Fourth row: Pvts. D. Futch, J. Garrett, J. L. Gibson, B. Greer, S. Grier, E. S. Griffin, J. Haas, C. Harris.

Fifth row: Pvts. H. M. Hayes, A. Herring, Jr., H. Jackson, S. Jasper, F. Johnson, W. Lada, A. Lamar, S. Lewis.

Sixth row: Pvts. J. Liptrot, W. Love, Jr., A. Marshall, O. McCall, A. E. McClendon, R. McCluster, B. McCullough, M. Minnard.

Seventh row: Pvts. A. Mitchell, W. Monroe, G. W. Moore, W. L. Murry, E. Murphy, R. A. Neal, J. Payne, J. Peterson.

Eighth row: Pvts. B. S. Pierce, M. Pierce, T. Pope, A. Ridley, W. Robertson, E. Ross, C. L. Self, E. Shelton.

Ninth row: Pvts. E. Shumpert, J. A. Simms, C. Singleton, D. L. Slaughter, J. D. Smith, R. Smith, F. J. Snodgrass, C. H. Stallard.

Tenth row: Pvts. G. Stemmons, T. Swett, A. Thomas, S. T. Thomas, L. Vuncun, J. C. Watt, J. Wester, L. Weston.

Eleventh row: Pvts. F. White, J. Wilson, R. Wilson, J. Williams, L. Williams, W. C. Williams, B. Wright, Jr., M. C. Young.

COMPANY M

1. Skirmish drill.
2. 1st Sgt. Hightower at desk.
3. On march.
4. Kitchen crew.
5. Camouflaged trucks.
6. Tenting tonight.
7. Machine-gun crew.
8. Sgt. Ross in field.
9. Machine-gun position in field.
10. Machine-gun position in field.

C O M P A N Y M

Third Battalion

367th INFANTRY

JAMES C. TOMPKINS, JR.
1st Lieutenant
Commanding,
Company M

ERNEST W. SEAGO
1st Lieutenant
Executive Officer

ETHEL L. FOSTER, JR.
2nd Lieutenant
Platoon Leader

COMPANY M

Third Battalion

367th INFANTRY

First row: 1st Sgt. C. Hightower, Stf. Sgt. W. Risby.

Second row: Sgts. D. Abel, Jr., W. R. Clark, L. R. Griffin, H. M. Lafrere, A. D. Nunn, I. Ross, J. M. Sipp, I. D. Smith.

Third row: Sgts. W. J. Washington, R. E. Wood, Cpl. J. L. Brown, W. L. Cotton, T. J. Crawford, W. L. Dennis, E. A. Dorsey, R. J. Hall.

Fourth row: Cpls. P. M. Holmes, Jr., J. E. Jackson, C. James, T. V. King, T. Mumford, C. J. Pelt, C. L. Price, F. D. Riley.

Fifth row: Cpls. O. Robbins, C. Rosby, V. O. Sheffield, L. Shorter, L. D. Small, J. L. Sumrell, P. Upshaw, J. Van Ross.

Sixth row: PFC's L. T. Barber, H. C. Chew, F. J. Crockett, B. Davis, W. H. Edwards, B. Gadson, G. Goodman, Jr., M. Grant.

Seventh row: PFC's W. Hall, Jr., S. Hammonds, G. Johnson, O. Johnson, A. Jones, W. Lewis, S. Little, W. Louis.

Eighth row: PFC's N. Mavins, M. C. McAllister, M. H. Minor, C. Montana, R. Moore, O. Pearson, Jr., A. Perry, J. D. Peterson.

Ninth row: PFC's R. Pinkett, Jr., B. L. Pollard, W. F. Postell, Jr., M. C. Smith, E. Wallace, Pvts. G. Alston, Jr., C. Baskin, J. H. Bech.

Tenth row: Pvts. J. Bolden, Jr., H. L. Brown, C. Buchanan, R. Burnett, L. Caffey, C. Carr, M. Coker, N. Crutchfield.

Eleventh row: Pvts. L. Dantzler, A. L. Davis, Jr., M. Davis, H. Emerson, Jr., D. Forest, L. Freeman, R. Gary, E. Gibson.

First row: Pvts. W. D. Gooden, F. Goosby, O. Green, J. Griffin, L. Harris, R. Howled, R. Jackson.

Second row: Pvts. G. James, N. James, Jr., J. J. Johnson, J. Johnson, R. Johnson, W. E. Johnson, A. Jones.

Third row: Pvts. J. Jones, I. T. Kendrick, T. Leonard, V. Lester, H. Liggins, E. L. Manuel, E. L. Marshall.

Fourth row: Pvts. R. McCray, H. S. McDade, Jr., R. C. McEwen, G. C. McWilliams, R. V. Mills, A. Minor, Jr., A. L. Moore.

Fifth row: Pvts. F. Mins, W. C. Nelson, B. Newman, J. T. Palmer, B. Patterson, R. C. Payne, A. B. Perkins.

Sixth row: Pvts. W. Pippin, J. Polk, R. Pollard, B. Porter, A. B. Reynolds, J. Robertson, T. Robinson.

Seventh row: Pvts. C. H. Rogers, L. J. Rogers, J. D. Ross, S. Roussel, Jr., F. Simmons, Jr., W. Smith, H. Spears.

Eighth row: Pvts. A. Stewart, Jr., B. L. Stewart, T. Stewart, H. F. Stone, W. L. Taylor, H. Thomas, W. Thomas.

Ninth row: Pvts. J. O. Thompson, M. B. Turner, C. Vaughn, L. Walker, T. Wallace, F. Ward, O. W. Ward.

Tenth row: Pvts. R. Ward, L. Watts, A. White, C. E. White, Sr., R. E. White, G. Williams, G. P. Williams.

Eleventh row: Pvts. J. L. Williams, O. G. Williams, W. M. Williams, G. Williamson, L. H. Willis, E. Wilson, Jr., W. Wimbley, Jr.

Date Due

Bangor Public Library, Bangor, Maine

This book is due on the last date stamped below. The same date appears on your library card. The number following the date is that of your library card. Please call to our attention any discrepancy between the numbers. Loans are not renewable.

WAR BETWEEN THE STATES

DATE DUE

BANGOR PUBLIC LIBRARY

35109 004087910

940.5411. U58269p

For Reference

Not to be taken

from this library

